

Urbanet Analyse

Drøfting av alternative insentivkontrakter

Bård Norheim

Innlegg på Skyss strategiforum 5. september 2013

Målsetting med insentivkontrakter

- Stimulere til produktutvikling
 - Få flere reisende
 - Mer effektiv kollektivtransport
 - Bedre kvalitet
- innenfor gitte økonomiske rammer

Stimulere til samarbeid mellom Skyss og operatørene om produktutvikling

Problemstillinger i prosjektet

1. Er det mulig å utvikle insentiver i kontraktene for å få økt kundefokus og mer effektiv trafikk?
2. Hvordan vil ulike insentiver i kontraktene påvirke ansvarsdelingen mellom Skyss og operatørene?
3. Er det behov for ulike kontrakter i ulike deler av Hordaland?
4. Hvordan kan slike kontrakter konkurransenutsettes?

Hva er optimale insentiver?

Balanserte kontrakter

- Insentiver og frihetsgrader
 - Takster
 - Linjenett
 - Rutetilbud/frekvens
 - Vognpark

Hva kan endres/påvirkes
av operatørene?

Samfunnsøkonomi

- Optimalt kollektivtilbud
- Beregnet tilskuddsbehov
- Insentiver som påvirker operatørene i riktig retning

Er målsettingen redusert
biltrafikk eller bedre tilbud?

Optimalt kollektivtilbud?

- Balanse mellom takster og rutetilbud?
- Gevinster ved redusert biltrafikk?
- Kostnader ved store eller små busser?
- Kostnader ved økt ruteproduksjon?
- Hvor mange som reiser på de ulike strekningene?

EKSEMPEL OSLO

16 % flere passasjerer uten økte tilskudd

Operatørers tilpasning til insentiver

4 kr per ny pass + tilskudd per rutekm i rush og øvrig trafikk

Hva betyr dette for kontrakter

Insentiver

- Nettokontrakter
- Passasjerinsentiver på 4 kr
- Produksjonsinsentiv
 - 11 kr/vkm i rush
 - 2 kr/vkm øvrig

Frihetsgrader

- Minimumstilbud
 - Frekvens
 - Linjenett
 - Åpningstid
- Vognstørrelse/type
- Takster
 - Maksnivå eller gitt Skyss

MANGE FAKTORER PÅVIRKER PASSASJERUTVIKLINGEN

Utvikling i antall reiser i Bergen

Reiser per innbygger per år

Etterspørsel etter kollektivreiser

10 % endring i	Etterspørselseffekt
Takster	-3,0 %
Rutetilbud	3,5 %
Bensinpris	1,1 %
Bilhold	-7,0 %
Privat konsum	4,8 %
Trend (per år)	-0,06 %

Prognoser og faktisk antall reiser

Hva betyr dette for kontrakter

Insentiver

- Operatørene beholder billettinntektene *utover det som skyldes andre forhold*
- Korrigert for
 - Befolkningsutvikling
 - Bensinpriser
 - Bompenger
 - Bilhold
 - Inntektsutvikling
 - Trend

Konsekvenser

- Kan *premiere* en stabil utvikling når markedsgrunnlaget svekkes
- Kan *dempe* utbetalingene når andre faktorer er årsak til endringen (bompenger etc)

DEL 2: MULIGE INSENTIVMODELLER

Avhenger av hvor forbedringspotensialet er for kollektivtransporten?

- Bedre tilpasset skoletransport?
- Bedre tilpasset vognpark?
- Muligheten for å få flere passasjerer med et bedre tilbud?
- Muligheter for å effektivisere rutenettet?
- Annet?

Konkrete forslag til modeller

1. Bruttokontrakt med tiltaksorienterte insentiver
2. Bruttokontrakt med kvalitetsavhengige insentiver
3. Resultatkontrakt med passasjer og produksjonsinsentiv
4. Effektiviseringskontrakt med kostnadsdeling

1) Bruttokontrakt med tiltaksorienterte insentiver - vognpark

- Maks ansvar Skyss (=dagens)
 - Justerer krav til vognpark + bonus/malus for opplevd kvalitet med bussmateriell
 - Justerer krav til reservemateriell + bonus/malus for innstilte avganger
 - Justerte krav til reguleringstid + strengere krav til bonus/malus for endret punktlighet
 - Levert kvalitet med trussel om terminering av kontrakten

1b) Tiltaksorienterte insentiver

Rutenett

- Operatørene kan foreslå endringer i tilbudet
 - Summerer trafikantenes nytte/kvalitet basert på verdsetting av disse endringene
 - Hvis nytte er større enn kostnad → samfunnsøkonomisk lønnsomt
 - Bonus basert på forventet etterspørselseffekt
 - Summert kvalitet på tilbudet
 - $\text{Frekvens} * V_{\text{frekvens}}$
 - $\text{Reisetid} * V_{\text{reisetid}}$
 - $\text{Gangtid} * V_{\text{gangtid}}$
 - Tilskudd per passasjer
-
- Rettighetsbasert
Forutsigbar

2) Bruttokontrakt med kvalitetsinsentiv

- Dagens kontrakter
 - 5 % økt inntekt per 10 % økt total tilfredshet
 - Symmetri med økt/reduert tilfredshet
- Minimumskrav til tilbudet
 - Terminering av kontrakten hvis levert kvalitet faller under 90 % av opprinnelig nivå

3) Resultatkontrakt med passasjer- og produksjonsincentiv

Minimumskrav

- Busspark
 - Utslipp per passasjer skal ikke overstige et visst nivå
 - Gjennomsnitt alder på bussene skal ikke overstige f eks 5 år
- Rutetilbud (frekvens)
 - Frekvens utenom rush skal ikke være lavere enn 30 min
 - Frekvens i rush skal ikke være lavere enn 15 min
 - Maks reisetid til sentrum av regionen
 - Rutetilbudet skal dekke minst 60% av befolkningen innenfor en avstand på 1000 m

Evaluering

- Incentiver
 - 4 kr per ny passasjer
 - 9 kr/rutekm i rush
 - 2 kr/rutekm utenfor rush
- MIS – levert kvalitet er basis for videre drift
 - under 90% av opprinnelig nivå over 1 år, grunnlag for tiltak
 - Over 2 år Bøter
 - Over 3 år opphør av kontrakten
- MIS- total kvalitet
 - Bonus lik $0,5 \% * \text{økt tilfredshet}$

Anbud med resultatavhengige insentiver

- Insentiver
 - 12 kr per ny passasjer
 - 9 kr per økt rutekm i rush
 - 2kr per økt rutekm utenfor rush
- Frihet til å bestemme rutetilbud
 - frekvens, linjenett og vognpark
- Minimumskrav til tilbudet
 - Terminering av kontrakten hvis levert kvalitet faller under 90 % av opprinnelig nivå

4) Effektiviseringskontrakter med kostnadsdeling

- Kan benyttes der hvor markedsgrunnlagene er for dårlige/små til å benytte noen av de andre metodene.
- Operatør gis her et økonomisk insentiv til å foreslå insparinger.
- Den økonomiske besparelsen deles mellom oppdragsgiver og operatør.
- ***Fordeler ved insentivet:***
 - Gir operatør motivasjon til å foreslå fjerning eller endring av produksjon i markedsgrunnlag med svært få reisende
 - Kan benyttes uavhengig av markedsgrunnlag
- ***Utfordringer ved insentivet:***
 - Kan bli ekstra støy i omgivelsene ved at tilbud reduseres uten at de økes tilsvarende andre steder

Utfordringer

Resultatmål og konkurranse

- Konkurransflater mellom operatører
- Konkurransesutsetting og målekriterier
- Bonus vs malus
- Symmetri og økonomisk risiko
- Rammebetingelser og frihetsgrader

Område og marked

- Andel skolekjøring og rutegående transport
- Bestillingstransport
- Fallende eller økende trafikkgrunnlag
- Skinnegående og ferger

Sentrale spørsmål

- Skal insentiver bare øke inntektene, eller vil færre passasjerer gi lavere inntekt?
- Skal insentivene være forskjellig i Bergensområdet og distriktene?
- Hva bør ligge i et minimumstilbud hvis operatørene får større ansvar?
- Bør det være et sikkerhetsnett hvis kundetilfredsheten eller passasjertallene «stuper»?
- Kan vi måle riktige passasjertall og kundetilfredshet?